Biomarkers of woodsmoke exposure among wildland firefighters Rick Neitzel, MS University of Washington Dept. of Environmental and Occupational Health Sciences ### Woodsmoke exposure and health effects - 70-80,000 workers involved in wildland firefighting annually (Harrison et al., 1995) - Woodsmoke is complex mixture - Hundreds of chemicals (PAHs, aldehydes, etc.) - Possible respiratory health effects (Naeher et al, 2005) - Asthma, infections, lung cancer, COPD - 40% of firefighter medical problems during '88 Yellowstone fires respiratory (Naeher et al, 2005) ### Woodsmoke exposure assessment - Difficult among wildland firefighters - Highly transient - Area level ≠ personal exposure - Spatial/temporal variation - Irregular shifts, conditions - Previous air measurements - Particulate matter (PM₁₀, PM_{3.5}) (Reinhardt and Ottmar, 2004) - Carbon monoxide (CO) (Reinhardt and Ottmar, 2004) - Levoglucosan (LG) (Simpson et al, 2004; Lee et al, 2005) - Methoxyphenols (MPs) (Dills et al, 2006; Dills et al, 2001) ## Woodsmoke components: levoglucosan and methoxyphenols - LG (measured in air) - Pyrolysis product of wood polymer cellulose - Most abundant organic compound in wildland woodsmoke particles (Lee et al, 2005) - Less likely to come from non-woodsmoke sources than PM, CO - MPs (measured in air and urine) - Unique to woodsmoke; derived from lignin pyrolysis - Rapid urinary elimination; t1/2 ~ 2-6 hr ### Background: 'campfire' study - Nine healthy subjects (Dills et al, 2006) - 2 hr managed exposure to mixed hardwood and softwood smoke - Personal samples of PM_{2.5}, LG, MPs - 2 hr average PM_{2.5} conc ~1200 μg/m³ - Serial urine samples over 72 hrs centered on - exposure - Dietary restrictions imposed ### Excretion rates for syringol and guaiacol from 'campfire' study ### Dose-response for MP biomarker from 'campfire' study Biomarker is sum of 12-hr average creatinine adjusted urinary concentration for 5 methoxyphenols that showed maximum response to woodsmoke exposure ### 'Campfire' study conclusions - Urinary concentrations of 5 syringols and guaiacols increased after acute (2 hr) exposure to woodsmoke. - t_{1/2} for urinary excretion 2-6 hrs - Biomarker levels increased proportionately with exposure to LG, PM_{2.5} - Exposure to LG explained ~80% of variability in urinary biomarker ### Wildland firefighter pilot study - Biomarkers may be more accurate measure of woodsmoke exposure than air samples - Evaluate relationships between PM_{2.5}, CO, LG woodsmoke exposure and urinary MPs - Hypothesis: - PM_{2.5}, CO, LG concentrations will be highly correlated with cross-shift urinary MP changes #### Wildland firefighter study methods - 20 shifts worked by 13 firefighters - Part of dataset collected by UGA, CDC - Chosen to cover range of PM_{2.5} exposures - Personal TWA levels of CO, PM_{2.5}, LG + qxr - CO measured via datalogging monitor - PM_{2.5}, LG from single filter - Smoked/grilled foods, smoking - Pre-/post-shift urine samples - 22 MPs + creatinine ### Wildland firefighter study urinary MPs - Pre-/post-shift MP levels normalized to creatinine levels before analysis (Dills et al, 2005) - Correct for temporal variations in urine conc. - 14 of 22 creatinine-adjusted cross-shift MP changes significant - 7 highly correlated creatinine-adjusted MPs chosen for MP vs. exposure analysis - 4 guaiacols, 3 syringols - These MPs analyzed separately and combined into summed guaiacol and syringol variables #### Wildland firefighter study issues - Urinary MPs and CO levels represent fullshift exposure - PM/LG pumps often failed during shift - Failure times, later exposures in field notes - Solution: data divided into subsets - Full-shift exposure measurements (n = 20 CO, 9 LG, 9 PM_{2.5} measures) - All exposure measurements (n = 20 CO, 15 LG, 15 PM_{2.5} measures) # Wildland firefighter study correlations: urinary MPs vs. exposures - Creatinine-adjusted guaiacols - 4 individual and summed guaiacols significantly correlated with full-shift and all CO levels - 3 individual and summed guaiacols significantly correlated with all LG levels - No significant correlations with PM_{2.5} levels - Creatinine-adjusted syringols - No significant correlations with full-shift or all CO, LG, or PM_{2.5} levels ### Wildland firefighter study doseresponse for summed guaiacols Other model r²: LG vs guaiacols, 0.03; CO+LG vs. guaiacols, 0.79 ### Wildland firefighter study conclusions - Significant cross-shift changes in majority (14 of 22) of urinary MPs - Creatinine-adjusted guaiacols highly associated with CO; smaller association with LG; none with PM_{2.5} - Syringols not associated with CO, LG, PM - CO explains most variance in MPs # Future directions and acknowledgements - Examine exposure and urinary MP relationship in full UGA/CDC dataset - Stratify analysis by forest type, activity, etc #### Thanks to: - Christopher Simpson and Mike Paulsen, UW - Luke Naeher, UGA - Kevin Dunn, Alison Stock, Dana Barr, CDC - Participating firefighters #### Funded in part by: Northwest Center for Particulate Air Pollution and Health (U.S. EPA grant #CR827355) and NIOSH (#R03-OH007656)